In Search of a Universal Definition and Application ## Agenda - Overview - The Current Reality - Defining Commissioning - The Commissioning Process - Case Study - Pfizer B220 - Challenges created by "speed to market" push - Focus on maximum building operational efficiency - Documented lower life cycle costs/higher operating efficiency through proper Cx - 8-10% reduction in Operation Cost - Owners feel that the construction costs are increasing disproportionately with building performance - Heightened focus on occupant satisfaction - Today's building systems/new technologies are more complex & interdependent - A study of 60 newly constructed buildings revealed that: - 50% suffered from control problems - 40% had HVAC equipment problems - 15% had missing equipment - 25% had energy management systems, economizers and/or variable speed drives that did not function properly - Lawrence Berkeley National Laboratory, 1996 - Definitions and Expectations vary - Commissioning vs. validation - What systems should be included? - Can become a "stepchild" of the design & construction process - Funding allocated spent on other "priorities" - Even R&D and process facilities do not always take an "Integrated System Cx" approach ### **The Current Reality** Linear process with little collaboration Owner develops requirements A/E develops technical specifications Builder implements series of tests at the end of the project FM/O&M staff trained afterwards and given manuals ### **Defining Commissioning** ASHRAE: a qualityoriented process for achieving, verifying, and documenting that the performance of facility systems and assemblies meet defined objectives and criteria. USDOE: a systematic process of ensuring that all building systems perform interactively according to the design intent and the owner's operational needs. COMMISSIONING DEFINITIONS NIBS: the systematic process of ensuring that performance of the facility and its systems meet the functional and operational needs of the owner and occupants. ISPE: well planned, documented, & managed eng'ing approach to start-up & turnover of facilities, systems, & equip. to End-User that results in a safe & functional env. that meets estab'ed design req's & stakeholder expectations. ### **Defining Commissioning** #### Our consensus: A well-planned, documented and managed approach to the installation, start-up, turnover and verification of facilities, systems and equipment to the end-user which results in a safe, productive environment that meets the designers intent and the owner's quality expectations. - Document Owner's goals & requirements - Establish "common success criteria" - Keep project team focused on owner's goals & success criteria - Verify and document that building systems meet owner's intent & need - Train facilities personnel to properly operate & maintain the systems - Increase operational efficiency - Work with Team to determine requirements/Document design intent (BOD) - Review Design Documents (SD, DD, CD) - Develop Commissioning Plan and Schedule with the Team - Develop written protocols - Develop Technical Specifications for incorporation into "buy-out" documents - Develop commissioning sequences - Review submittals - Schedule, coordinate and document system testing (TAB, etc.) - Perform additional functional performance testing - Provide O&M training - Coordinate turn-over activities - Perform any required seasonal testing & training - Review equipment and system performance prior to warranty period expiration - Conduct a "Lessons Learned" session - Provide trouble shooting support ### The Commissioning Team - Owner Representatives - Design Professionals - Construction Manager - Commissioning Authority/Agent - Suppliers / Equipment Manufacturers - O&M Representatives - Trade Contractors | Legend: | | | | |--|------------------------|--|--| | D = Develop | | | | | R = Review | | | | | | gu | | | | A = Approve | Commissioning
Agent | | | | E = Execute | io | | | | | iss | | | | | nt
nt | | | | | om | | | | | Ç | | | | Design CPA | _ | | | | RFP for Commissioning Agent Services | _ | | | | Design Documents | | | | | Schematic Documents | R | | | | Design Documents | | | | | Construction Documents | | | | | Develop Commissioning Schedule | D | | | | Develop Estimate For Full | | | | | Commissioning Plan Including | D | | | | Implementation Costs | | | | | Pre-construction Services | | | | | | | | | | • Estimating | R | | | | • Scheduling | _ | | | | Buy Out CDA | n | | | | Definitive CPA | R | | | | Develop Project Specific Commissioning | D & E | | | | Plan | | | | | Pre-Delivery Inspection (PDI) Plan | D & E | | | | Pre-Delivery Inspection (PDI) Report | D & E | | | | Factory Acceptance Test (FAT) Plan | D & E | | | | Factory Acceptance Test (FAT) Report | D&E | | | | Construction | R | | | | Implement Commissioning Plan | _ | | | | (perform tests) | E | | | | Steady State ("Burn In") | R | | | | Deliverables | | | | | Commissioning Report | | | | | As-Built Drawings | | | | | O & M / Turn Over | D & E | | | | Documents | | | | | Warranties | | | | | Manuals | | | | | Training | D e E | | | | Facilities Management/Users | D&E | | | | Final Commissioning Summary Report | D & E | | | | Post-Acceptance Commissioning | - | | | | | | | | # Responsibilities | Legeno. D = Develop R = Review A = Approve E = Execute | Owner' Project
Manaș er | Facility Manager | Architect/Engineer | | Owner Stakeholders
(Users, EHS, etc.) | Construction
Manager (Builder) | |---|----------------------------|------------------|--------------------|--|--|-----------------------------------| | Design CPA | D | R | R | | R | - | | RFP for Commissioning Agent Services | D&E | D | R | | D | R | | Design Documents Schematic Documents Design Documents Construction Documents | A | R | D | | R | R | | Develop Commissioning Schedule | D | D | D | | D | D | | Develop Estimate For Full Commissioning Plan Including Implementation Costs | A | D | R | | R | R | | Pre-construction Services Estimating Scheduling Buy Out | A | R | R | | R | D & E | | Definitive CPA | D&E | R | R | | R | R | | Develop Project Specific Commissioning
Plan | D & A | D | R | | D | R | | Pre-Delivery Inspection (PDI) Plan | A | A | R | | R | R | | Pre-Delivery Inspection (PDI) Report | A | A | R | | R | R | | Factory Acceptance Test (FAT) Plan | A | A | R | | R | R | | Factory Acceptance Test (FAT) Report | A | A | R | | R | R | | Construction | R & A | R & A | R | | R | E | | Implement Commissioning Plan (perform tests) | R | A | R | | E | E | | Steady State ("Burn In") | R | A & E | R | | A & E | R | | Deliverables Commissioning Report As-Built Drawings O & M / Turn Over Documents Warranties Manuals | R & A | R & A | D&E | | R | D&E | | Training | K | A & E | R | | R | D & E | | Facilities Vgement/Users Final Commissioning Summary Report | A | A | R | | R | R | | Post-Acceptance Commissioning | R | D&E | - | | D&E | - | ### Case Study - Pfizer B220 - 600,000 SF - 800-plus Occupants - \$50 Million-plus M/E/P Systems - 7,000-plus Fan / Pump Horsepower - 65 VFDs - 450 Lab Hoods - Field testing revealed a susceptibility to loss of cooling water - System was modified to ease maintenance and reduce downtime during maintenance - Field testing revealed a problem with exhaust backpressure that caused safety trip shutdowns at higher loads - System has modified to meet design criteria - Users wanted a deeper, higher volume vacuum that the system could not provide even though design criteria was clear - 6600 tons 14,000 GPM @ 42F - System automatically diverts to "free cooling" mode at 47F outside air and isolates from the campus supply - Testing revealed need for rapid transition to maintain space temperatures; campus system required a slow transition so as not to impact chillers - Sequence of operation was modified to protect the campus system with minimal impact to control - 140,000 #/HR Five PRVs - Testing saw excessive AHU tripping on low temperature detectors in the 1st heating season - Control strategies had to be modified to allow for a compromise between time to control at startup & tight control in steady state operation - Research also indicated the need for additional drip traps, which helped solve the problem - Problem was solved in the 1st season rather than lingering - Information provided to designers re existing steam supply did not prove out #### **Manifolded Air Handlers** - 3 Units >150,000 CFM delivered - Pressure relief doors caused problems with pressure controls and related safeties - Testing revealed a need to modify control strategies to suit both a rapid startup (e.g. restarting 1 unit after PM) and steady state control - Each room (>100)— individual T/RH/dP - User introduced a 30 day "burn-in" requirement that was not part of the original Commissioning program and not in the schedule - Combined accuracies of related controls (AHU through local) meant a practical limit on humidity available for many rooms that was not anticipated ### Manifolded Lab Exhaust Systems - 7 fans / > 400,000 CFM - Field testing indicated problems with the automatic restart (one or more fans) sequence - Sequence was revised to improve reliability and revise the automatic backup (running backup is now "rested") ### **Lessons Learned** - Phased occupancy of a Commissioned building means retesting and disruption to occupants of the earlier phases - Accurate information on the existing utilities to serve the building is critical to successful operation - Lab hood flow measurement needs to account for accuracies of available controls & test equipment - Users must clearly understand the design criteria – so that there are no surprises at occupancy & systems do what they need to do